The NASA Planetary Data System's Cartography and Imaging Sciences Node and the Planetary Spatial Data Infrastructure (PSDI) Initiative

Lisa Gaddis
PDS-IMG Node PI
USGS, Astrogeology

Overview

- What is PDS?
 - PDS Charter and Requirements
 - PDS4
 - PDS Discipline Node Organization
 - Cartography and Imaging Sciences (IMG) examples of data, tools & services
- How does PDS fit into the PSDI initiative?

What is PDS?

- The NASA Planetary Data System is a federation of distributed science discipline and support nodes
 - Six science, two support; project management & support

The PDS Charter

 Efficiently collect, archive, and make accessible digital data produced by or relevant to NASA missions, research programs, and data analysis programs

PDS formal Requirements

- Provide expertise to help NASA missions and other data providers to organize and document their digital planetary data
- Collect and maintain archives with complete, well-documented, peerreviewed planetary data
- Make planetary data accessible to the science community
 - Provide online data delivery tools & search services, etc.
- Ensure the long-term preservation and usability of the data

PDS4

- The new PDS, an integrated data system to improve access
 - Required for all missions (e.g., used by LADEE, MAVEN) and small data archives (since 2011)
- A re-architected, modern, online data system
- Improves efficiency of both ingestion and distribution of data
 - Uses Extensible Markup Language (XML) and standard data format templates
 - Self-consistent information model & software system
- Supports explicit referencing of related material
 - Products can point to the exact (file and version) calibration parameters that were used
 - For example, Europa MAG data can reference PIMS and S/C trajectory data at the collection or bundle level
 - BUT, these internal or external references are optional in the data model
 - The power they provide is only available if they are included

What is PDS?

PDS Discipline Nodes

- The science discipline focus ensures that data experts can guide identification and use of data for their discipline
- Each discipline node supports archival and delivery of "their" data
 - Widespread geographic data searches are relatively recent (~10 years)
 - MAP/MAP2, Atlas, PILOT, Orbital Data Explorers, etc.
 - Some discipline lines are blurry
 - "Imaging" (IMG) node does not archive all images in PDS
 - Both GEO and IMG archive DEMs/DTMs
 - Mission and Target Body searches are more complicated
 - Cassini data are found at ATM, IMG, PPI, RMS, SBN, EN, NAIF
 - Mars data are at <u>all</u> nodes

PDS Cartography & Imaging Sciences (IMG) Discipline Node

http://img.pds.nasa.gov/

- Curator of NASA's larger digital image collections from planetary missions
 - **~900 TB**, growing ~100 TB/yr
- Develops & supports archive standards for
 - Image data formats, shapefiles, etc.
 - Documentation of observation and acquisition parameters, image properties, etc. (metadata)
 - Image calibration, documentation
- Supports validation, delivery of digital image archives, ancillary & supporting information
 - Landed and orbital cameras and imagers, metadata
 - Cartographic products such as mosaics, maps, shapefiles, geospatial databases, etc.
 - Links to heritage, publications, figures, etc.
- Leverages USGS/ISIS software to serve processed, derived data products on demand
 - When ISIS is used, supports mission pipeline processing in perpetuity
 - From raw to calibrated, photometrically corrected, map-projected products

June 2017

t

IMG Science Discipline Focus

Interdisciplinary expertise

- Instrument/image geometry, cartographic data acquisition & processing
- Orbital & landed camera instrument design, data processing & calibration
 - Detailed geometric & physical characterization of cameras
- Planetary remote sensing at UV to VIS to IR to thermal IR to radar wavelengths
 - Single band, multi-band and hyperspectral images
- Cartographic & geospatial data analysis
 - Geographic information systems, geologic & thematic mapping, 3D terrain mapping & analysis, slope & hazard mapping, site characterization
- Data engineering & informatics, data mining

Serves data for a variety of planetary bodies

- Terrestrial planetary surfaces
 - Mercury, Venus, Earth, Moon, Mars, Mars' moons Phobos and Deimos, asteroids Gaspra, Ida
- Icy and outer Solar System satellites, dwarf planets, asteroids
 - 9 moons of Jupiter (Io, Europa, Ganymede, Callisto, etc.)
 - 23 moons of Saturn (Titan, Enceladus, Iapetus, etc.)
 - 2 moons of Neptune (Triton, Nereid)
 - 5 moons of Uranus (Ariel, Titania, etc.)
 - Vesta; Ceres; Pluto (TBD)

IMG Primary Duties for PDS

Mission Interface

- Work with imaging instrument teams to ensure cost-effective data delivery to PDS and public
- Apply systems engineering principles to data to ensure rapid identification, easy access & download of PDS data

Data Delivery & Cartographic Support

- Support delivery of planetary image data in raw & derived formats
- Deliver improved ancillary data (pointing, calibration) resulting from radiometric, geodetic & cartographic processing, restoration, scientific research, etc.

Data User Support

- Maintain and support online data, provide search & access tools
- Provide sophisticated tools & instructions for simple to complex data interaction by users
- Provide training, expert assistance to users for cartographic and scientific data analysis (LPSC, Planetary Data Users workshops, etc.)

IMG Data Delivery Systems (1 of 2)

http://img.pds.nasa.gov/

Photojournal

- Press-release images, other quick-release "pretty pictures"
- http://photojournal.jpl.nasa.gov/

Data Portal

- Image data, sorted by mission name
- Links to mission documentation
- http://pds-imaging.jpl.nasa.gov/portal/

Planetary Image Atlas

- Faceted searches based on image label data, geographic coordinates, etc.
- Products linked to IAU planetary nomenclature database
- Supports landmark feature classification and searches
- http://pds-imaging.jpl.nasa.gov/search/9

IMG Data Delivery Systems (2 of 2)

http://img.pds.nasa.gov/

Map-a-Planet (MAP) 2

- Delivers map-projected mosaics & derived data
- Basemaps for EDR searches at IMG, GEO
- Standardized Web Mapping Services (WMS) for ~all mapped bodies
- Supports map-based selection and processing of data products
- http://astrogeology.usgs.gov/tools/map

Imaging Node Annex

- Delivers geospatial products derived from PDS data
 - Mosaics, maps, shapefiles, databases
- Retains heritage to source data & metadata
- Links to publications, accuracy information, etc.
- http://astrogeology.usgs.gov/pds/annex

June 2017 10

IMG Data Processing Systems

Planetary Image Locator Tool (PILOT)

- Uses Unified Planetary Coordinates (UPC) database to standardize coordinates
- Supports PDS image data <u>for which there is an</u> ISIS3 camera model
 - Accurate, detailed surface placement
 - 94% of Imaging Node data holdings supported
- Geospatial and parameter search of PDS EDR image archives
- Ties to online POW processing tools
- http://pilot.wr.usgs.gov/

Projection on the Web (POW)

- Employs ISIS3 cartographic software
- Pipeline data processing from raw to fully processed data products
- http://astrocloud.wr.usgs.gov/

PDS and PSDI

- PDS focuses on long-term data preservation and archiving
 - Mandate for data collection, archiving, delivery with science discipline focus

- The current PDSI initiative extends beyond data to address user needs
 - Includes planning for products and capabilities
 - Emphasizes use of latest technologies
 - Enables "rapid" development of tailored visualization and data delivery services
 - Supports collaborative research environment, sharing of information, development of knowledge

13

Summary

- PDS is an element of the PSDI initiative
- PDS complements and facilitates the development of the PSDI vision and implementation

14